MODEM LINK PROPERTY ADVERTISEMENT #### **Smart Modems** - Modem's transmitting and receiving link rates can be varied over time due to the following: - Adaptive coding - Changes in Modulation to suit the channel characteristics. - Changes in transmission rate to suit the channel characteristics - Rate mismatch between RF link local area network. - Serial connections are less of a problem as clocks can be controlled by modem (at least the receiving clock) - Ethernet connections are becoming standard and result in rate mismatch between the LAN interface and the RF link. #### Issue / Problem - To condition traffic and get the most out of the modem's link capacity, applications need to know the modem's link conditions. - Figure 1 corresponds to existing commercial imaging satellites - Figure 2 is more generic - Desire is to have a standard method for the application to understand the link conditions and adjust - Link Up/Down - Link Unreliable - Data Rates ### Solution - Develop a standard protocol that provides link status conditions - Probably should be able to provide wide area network (WAN) radio reachback link status to applications that may be multiple hops away. - Uses - Applications can adjust to link state - Route Optimization - Useful for multi-homed systems ## Strategy - Release public request for participation to radio system providers and information system manufacturers - Possible Starting Points - RFC-5578, PPP over Ethernet (PPPoE) Extensions for Credit Flow and Link Metrics - Informative Document - Similar Idea, but very complex with to many parameters that cannot be set well. - Dynamic Link Exchange Protocol (DLEP) (draft-ietf-manet-dlep-00) - Similar to RFC-5578, but does not utilize PPPoE - Router centric - Session oriented - Link properties advertisement from modem to router (draft-wood-dna-link-properties-advertisement-01) - Uses UDP multicast to advertise link characteristics - Simple - Demonstrate usability in C++ implementation of Saratoga - Listen for on multicast channel to set rate-limit. - Can test in Global Hawk Protocol Testbed.